Backup and Restore from a
PigCHAMP Client
Shared File Space

In order to back up files from a client computer that is not hosting the database files for PigCHAMP, you must set up a shared directory that both computers may access. This shared space must be accessible to the local client computer as well as the computer hosting the PigCHAMP database files. Specifically, the Microsoft SQL database and the local computer must have read/write/modify permissions to the shared directory. This shared directory will be where the backup file is saved.
SQL Logon Permissions

If the default installation is used, Microsoft SQL Express will be installed as part of the setup process on the database server. Microsoft SQL Express is installed with an instance names PigCHAMPData with a default logon of NT Authority/Network Service. This logon has permissions on the local database server computer, but not on the client computer. If the shared directory is on the client computer, then the logon for SQL Express must be changed to an account that has access to the client computer.
The SQL permissions can be checked or changed through the SQL Server Configuration Manager. Start SQL Server Configuration Manager via Start > Microsoft SQL Server > Configuration Tools > SQL Server Configuration Manager. Click on SQL Server 2005 Services in the left-hand pane. This will display the SQL database instances and which account they use to log on. If you need to change the log on account for the SQL database instance, right click on the instance name and choose Properties. If the default installation was used with SQL Express, the instance name will be PigCHAMPData.
[image: image1.png]T L T s o s v S W W =T

Fie Action View Help
€= [2|0=HI000©

8 QL Server Configuration Manager (Loca)
1 SQL Server 2005 Services

(1 SQU Server 2005 Network Configuration

» (1 QU Native Client Configuration

State
Running
Running
Running
Running

Automatic

<
s e =

Click on the Log On tab on the Properties window. If you change the log on account, you must then click on Apply. You must restart the instance after changing the logon account. It will either restart it automatically when you click on Apply (a warning box will notify you of this) or you can right click on the instance name and choose Restart on the previous page.
[image: image2.png]SQL Server (PIGCHAMPDATA) Properties

LogOn [Service | Advanced

Logonas:

& Builtin account:

etwork Serve =
 This account:
Account Name: e Browse.
Password: [

UNC Format of Shared Folder
Once a shared folder is established with logon permissions from both SQL Server and the client computer, you must identify the UNC format of the shared folder.
Navigate to the shared folder by going to Computer > Network > (computer name). Right click on the shared folder name and choose Properties.

[image: image3.png]am X
CoRo R . » Network » BRENDADELLPC » Public » =

avorite Links Date modified Type Size
B Docomens 4 vel 21072000228 P File Folder
‘ | Favortes 11722006734 A File Folder
5 Petures Public Desktop /2520091053 AM FieFolder
Coc (.4 Pubic Docur File Folder
More » i PublicDownle| PIOTS File Folder
S v | [#public Music ;’:"h File Folder
B Deskiop [Boublic Pictures i il Folder
B e B Public Videos |) | Acer eDataSecurity Management File Folder
s Public Find Viruses.
18 Computer
& AceR(c) SendTo
o DATA (D)

3 DVD RW Drive (E) Std_333_(213)
88 My Sharing Folders
9 My Web Sites on MSN

& Network
1% BRENDADELL-PC

1 Public

L Users

L Printers
1% BRENDA-PC

[Control Panel

i RecycleBin

Ui Care Builds

b paros

Geners! Lee .26 09:2ip

Public Documents.
File Folder
Date modified: 2/25/2009 1218 PM

it petd imports. 7 SQL Server Configur.

The properties screen will tell you the location of the folder in UNC format. For this example, the name of the shared folder is \\BRENDADELL-PC\Public.

[image: image4.png]1|, Public Documents Properties =)

General [Securty | Customize|

B, oomenn

S

Size: 280 bytes (280 bytes)

Size on disk: 4.00 KB (4,096 bytes)

e Aot

PSR ——

I
[Hidden

Backing Up or Restoring the Database
Now you are ready to backup or restore the database from a remote server location.
Run the PigCHAMP Backup and Restore Utility by going to Start > All Programs > PigCHAMP > Backup and Restore. When the Database Selection screen pops up, put in the IP address or computer name\instance and the database name of the database server.
[image: image5.png]Options.
I~ Preserve current report settings and customizations
I Preserve current user preferences.

Choose the Backup or Restore button. The screen below will pop up asking where you want to backup or restore to/from. Type in the UNC format of the shared folder determined above. The filename will default to database name_date/time stamp, but you can rename it. Leave the extension as .bak.
Warning: Restore is a very powerful and dangerous tool. It will write over all the data in the PigCHAMP program. Do no use this unless you are sure you want to replace all the data. Normally Restore will only be used when directed by PigCHAMP Technical Support personnel.
[image: image6.png][192.168.11.7\pigchampdata (PigCHAMP Care)
CiVrogram Fies\icrosoft SQL Server WSSQL. 1SSQLIDATAIPiGCHAMP Care.mdf
Corogram Fies\Wicrosoft SQL Server MSSQL. 1\SSQLIDATAIPigCHAVP Care_log.LOF

Createdon 3/31/2009 5:29:32 A
Recovery| Save Backup file to...

T ———
ok | e i o Enin et oot b oy S St
tunning]

[Vbrendadel-pclpubic
UNC format e.g. \CamputeiName!SharecFolder
Fikname.

[PiacriaMP_Care_20090331_1058

Extension
[SQL Server 2005 Backup fles (+:bak)

o | e |
[Preserve current report settings and customizations
I Preserve current user preferences

A popup will appear when the database has completed the backup or restore process.
